The Joint Effort seeks to protect watershed processes potentially impacted by how stormwater runoff is managed once project is built Post-Construction Stormwater Requirements ### Today's Presentation - Draft Post-Construction Requirements - Key Features: - ✓ LID Standards - ✓ Stormwater Control Plan - ✓ Adjustments to Requirements - Focus on Runoff Retention - Next Steps ■ ≥ 2,500 ft² Site Design / Runoff Reduction ■ ≥ 5,000 ft² Water Quality Treatment ■ ≥ 15,000 ft² Runoff Retention ■ ≥ 22,500 ft² Peak Management ≥ 2,500 ft² Site Design / Runoff Reduction Use following where feasible: - Prevent disturbance of creeks - Minimize compaction of native soils - Limit clearing and grading of native vegetation - Minimize impervious surfaces - Direct runoff - 5,000 15,000 ft² Water Quality Treatment - 1. LID Treatment Systems (retain) 85th Percentile 24-hr event - 2. Biofiltration Treatment System - 3. Flow-through Treatment (SUSMP) ≥ 15,000 ft² Runoff Retention Depending on Watershed Management Zone: Retain 85th or 95th Percentile via infiltration or storage ≥ 22,500 ft² Peak Management Match Post-Project to Pre-Project peak flows for the 2- through 100-year storm events - Site Assessment - Site Design - Site Runoff Reduction - Structural Measures Site Assessment Measures – identify opportunities and constraints #### Document: - Site topography - Hydrologic features - Depth to seasonal high groundwater - Depth to an impervious layer such as bedrock - Presence of unique geology (e.g., karst) - Geotechnical hazards - Documented soil and/or groundwater contamination - Soil types and hydrologic soil groups - Vegetative cover/trees Site Design Measures – optimize the use of LID site design measures, as feasible and appropriate at the project site: - Define development envelope, protected areas, areas most suitable for development, areas to be left undisturbed - Conserve natural areas, existing trees, other vegetation, and soils - Concentrate development on portions of the site with less permeable soils, preserve areas that can promote infiltration #### Site Runoff Reduction Measures - Reduce amount of runoff for which retention and treatment is required - Direct runoff from impervious surfaces to undisturbed or natural landscaped areas - Any remaining volume must be addressed using Structural Stormwater Control Measures #### Structural Stormwater Control Measures - Priorities: - Bioretention - Rainwater harvesting and reuse - Pervious Pavement - Vegetated Roofs - Soil Amendments Where LID not feasible, use conventional designs - Infiltration (Retention) Basins - Infiltration Trenches - Dry Wells - Constructed Wetlands - Wet Ponds #### Stormwater Control Plan - Project name, type, application number... - Total project site area - Total new and/or replaced impervious surface area - Site assessment summary - Summary of Runoff Reduction Measures and Structural Stormwater Control Measures - Supporting calculations used to meet Water Quality Treatment and Runoff Retention Requirements - Documentation of infeasibility where on-site compliance can't be achieved ### Watershed Management Zones | WMZ | Percent Urban | |-------|---------------| | | Area | | 1 | 62.6 | | 2 | 8.8 | | 3 | 2.5 | | 4 | 13.6 | | 5 | 2.6 | | 6 | 2.2 | | 7 | 0.1 | | 8 | 0.1 | | 9 | 6.3 | | 10 | 1.0 | | Water | 0.2 | | | 100% | ### Adjustments and Off-Ramps Redevelopment Special Circumstances Alternative Compliance ### Redevelopment Projects Mitigation Required for Less than Full Area Replaced Impervious Surface X 0.5 ### Special Circumstances Highly Altered Channels Intermediate Flow Control Facilities Historic Lake or Wetland ### Alternative Compliance Technical Infeasibility Urban Sustainability Area Watershed or Regional Plan #### Focus on Retention Would the 95th Percentile Criteria Work in the Central Coast Development Environment? ### Grocery Outlet A Redevelopment Project on Main St. Watsonville - 2.95 Acre Site - 89% Impervious (11% Landscaping BMPs) - Located in WMZ 1 - Retain 95th Percentile event (1.23") - Compliance must be achieved by infiltration #### POST CONSTRUCTION CONDITIONS: #### **SURFACES** PLANTERS = 14,470 SF (0.33 AC) ROOFS = 35,710 SF (0.82 AC) PAVEMENT = 78,190 SF (1.80 AC) TOTAL BASIN = 128,370 SF (2.95 AC) Planters Designed as Bioswales #### Does the Current Design Meet the 95th Percentile Requirement? | Site data | SF | Ac | |------------------|---------|------| | Total Site | 128,370 | 2.95 | | | | | | Infiltration BMP | 14,470 | 0.33 | | Roofs | 35,710 | 0.82 | | Pavement | 78,190 | 1.79 | Soil Infiltration Rates (in/hr) | Α | up to 8 | |----|-----------| | В | 0.5- 1 | | -c | 0.17-0.27 | | D | 0.02- 0.1 | Middle of each range used for calculations | | Acre Feet | Cubic Feet | |------------------------|-----------|-------------------| | 95th% Treatment Volume | 0.25 | 10,692 | #### Yes For A and B Soils No for C & D Soils | | Soil Type | | | | |--|-----------|------|------|------| | | Α | В | C | D | | Area (Acres) Required for Infiltration in < 72 hrs | 0.20 | 0.20 | 0.46 | 2.05 | | Enough pervious space on site to make infiltration feasible? | Yes | Yes | No | No | | Infiltration BMP as a % Of Total Site | 7% | 7% | 16% | 69% | What About 20,000 ft² of Porous Pavement? Will that meet the 95th% Criterion on Type C and D Soils? 20,000 SF | Site data | SF | Ac Ac | |-----------------|---------|-------| | Total Site | 128,370 | 2.95 | | | | | | Porous Paving | 20,000 | 0.46 | | Roofs | 35,710 | 0.82 | | Pavement —————— | 72,660 | 1.67 | #### Yes for A-C Soils No For D Soils Acre Feet Cubic Feet 95th% Treatment Volume 0.23 10,173 | | Soil Type | | | | |--|-----------|----------|------|------| | | Α | В | C | D | | Area (Acres) Required for Infiltration in < 72 hrs | 0.19 | 0.19 | 0.44 | 1.95 | | Enough pervious space on site to make infiltration | | \ | | | | feasible? | Yes | Yes | Yes | No | | Infiltration BMP as a % Of Total Site | 7% | 7% | 15% | 66% | ### Findings #### Conservative Assumptions: - Rough estimate of runoff - Assumes all water infiltrated in 72 hours - No temporary ponding or storage in bioretention cell - No correction for Redevelopment - Homogeneous Soils ### Retaining the 95th Percentile Storm - Type A/B soils: requires ~5% of the total site dedicated to BMP - Type C soils requires ~10% of the total site dedicated to BMP - Type D soils requires ~40 % of the total site dedicated to BMP ### 95th Percentile Rain Event Variable 30 ## Central Coast Soils in Urban Areas | Hydrologic
Soil Group | Percentage in Urban Areas | |--------------------------|---------------------------| | A | 13% | | В | 37% | | C | 19% | | D | 27% | ### Retention is Challenging - A combination of high rainfall and lowinfiltrative soils presents greatest challenge - Pays to reduce imperviousness - Technical infeasibility can be demonstrated - Redevelopment 'handicap' lessens burden - Historic lake and wetland adjustment #### Next Steps and Schedule - July 6: Public Comment Due - Water Board staff redrafts - August 22: Release Draft to public - September 6: Water Board Meeting If Water Board approves, 180 days later: March 13, 2013: Munis adopt Post-Construction Requirements ## Draft Phase II Small MS4 General Permit Central Coast Municipalities → Joint Effort Criteria instead of Draft Permit (E.12) Exceptions #### Schedule - Current Enrollees Joint Effort Schedule - New Enrollees 1 Year of Permit effective date ## Draft Phase II Small MS4 General Permit Draft Permit (Section E.12) Draft Central Coast Post- Construction Requirements ## Draft Phase II Small MS4 General Permit Draft Permit Workshop Central Coast Water Board Office Monday, June 18, 2012 9 AM – 12 PM